Advisory Circular Subject: STANDARD OPERATING PROCEDURES FOR FLIGHT DECK CREWMEMBERS Date: 8/10/00 AC No: 120-71 K Initiated By: AFS-210 1. PURPOSE. Standard operating procedures (SOPs) are universally recognized as basic to safe aviation operations. Effective crew coordination and crew performance, two central concepts of crew resource management (CRM), depend upon the crew's having a shared mental model of each task. That mental model, in turn, is founded on SOPs. This advisory circular (AC) presents background, basic concepts, and philosophy in respect to SOPs. It emphasizes that SOPs should be clear, comprehensive, and readily available in the manuals used by flight deck crewmembers. This AC is designed to provide advice and recommendations about development, implementation, and updating of SOPs. Many important topics that should be addressed in SOPs are provided in Appendix 1, Standard Operating Procedures Template. Stabilized Approach, characterized by a constant-angle, constant-rate of descent ending near the touchdown point, where the landing maneuver begins, is among the SOPs specifically identified in this AC, and is described in Appendix 2. Stabilized Approach: Concepts and Terms. These and the other Appendices following them represent a baseline and a starting point. Start-up certificate holders and existing certificate holders should refer to the Template in Appendix 1, to Stabilized Approach in Appendix 2, and to the other Appendices to this AC in developing comprehensive SOPs for use in training programs and in manuals used by their flight deck crewmembers. - 2. SCOPE. Appendix 1 consolidates many topics viewed by operators and by the FAA as important, to be addressed as SOPs in air carrier training programs and in the manuals used by air carrier flight deck crewmembers. This AC does not list every important SOP topic or dictate exactly how each topic should be addressed by a certificate holder. Instead, this AC offers a baseline of topics, to be used as a reference. In practice, each certificate holder's manuals and training programs are unique. Each certificate holder could omit certain topics shown in the template when they do not apply, and, on the other hand, could add other topics not shown in the template when they do apply. This AC contains guidance intended for use primarily by Title 14 of the Code of Federal Regulations (14 CFR) part 119 certificate holders authorized to conduct operations under part 121. But operators of aircraft under 14 CFR parts 135, 125, 91, and others should also find this guidance useful. - **3. RELATED REGULATIONS.** 14 CFR part 121, sections 121.133, 121.141, 121.401; 14 CFR part 125, section 125.287; 14 CFR part 135, section 135.293. #### 4. RELATED READING MATERIAL. - **a.** AC 120-51 as amended, Crew Resource Management Training (http://www.faa.gov/avr/afs/acs/120-51C.PDF). - **b.** AC 120-48, Communication and Coordination between Flight Crewmembers and Flight Attendants. - c. AC 120-54, Advanced Qualification Program. - d. AC 121-32, Dispatch Resource Management Training. ### **NOTE:** AC's may be obtained by mail from: U.S. Department of Transportation Subsequent Distribution Office, SVC-121.23 Ardmore East Business Center 3341 Q 75th Ave. Landover, MD 20785 - **e.** Controlled Flight into Terrain Education and Training Aid (Flight Safety Foundation, ICAO, and Federal Aviation Administration (FAA), http://www.faa.gov/avr/afs/train.htm). - f. Flight Safety Digest, Nov. 98 Feb. 99 (Flight Safety Foundation). - **g.** Approach-and-landing Risk Awareness Tool, as revised (Flight Safety Foundation, http://www.flightsafety.org/pdf/alar_risk_tool.pdf). - **h.** CFIT Checklist, as revised (Flight Safety Foundation, http://www.flightsafety.org/pdf/cfit_check.pdf). - i. Guidelines for Situation Awareness Training (Naval Air Warfare Center Training Systems Division, the FAA AAR-100, and the University of Central Florida Department of Psychology, http://www.faa.gov/avr/afs/train.htm). - **j.** Human Performance Considerations in the Use and Design of Aircraft Checklists (FAA, http://www.faa.gov/avr/afs/train.htm). - k. Flight Standardization Board Reports (FAA, http://www.opspecs.com/FinalFSBRs/). #### 5. BACKGROUND. **a.** Many aviation safety organizations including the FAA have recently reaffirmed the importance of SOPs. Page 2 8/10/00 AC 120-71 **b.** For many years the National Transportation Safety Board (NTSB) has identified deficiencies in standard operating procedures as contributing causal factors in aviation accidents. Among the most commonly cited deficiencies involving flightcrews has been their non-compliance with established procedures; another has been the non-existence of established procedures in some manuals used by flightcrews. - c. The International Civil Aviation Organization (ICAO) has also recognized the importance of SOPs for safe flight operations. Recent amendments to ICAO Annex 6 establish that each member state should require that SOPs for each phase of flight be contained in the operations manual used by pilots. - **d.** Non-government aviation safety organizations such as Flight Safety Foundation, Alexandria, Virginia, have concluded that airlines perform with higher levels of safety when they establish and adhere to adequate SOPs. - e. In 1997 the FAA joined with representatives from the National Aeronautics and Space Administration (NASA) and from a broad cross-section of aviation organizations to form the Commercial Aviation Safety Team (CAST). Chartered by the White House to reduce the commercial aviation accident rate by 80 percent in 10 years, this Team chose controlled flight into terrain (CFIT) as one of the first major aviation hazards to be addressed in meeting this challenge. The Team used a data-driven approach to identify interventions with the highest possible safety leverage, and to develop a comprehensive agenda to implement those interventions. - **f.** In its study of CFIT accidents, a CAST analysis team including the FAA corroborated the findings of the NTSB, ICAO, and other groups. Almost 50 percent of the 107 CFIT interventions identified by that analysis team related to the flightcrew's failure to adhere to SOPs or the certificate holder's failure to establish adequate SOPs. Subsequent CAST teams confirmed their analysis further. - g. This AC is in large part the final report and end-product of one of the CAST sub-teams, a group comprised of subject matter experts in aviation human factors, in airline operations, and in flightcrew training. - **6. THE MISSION OF SOPs.** To achieve consistently safe flight operations through adherence to SOPs that are clear, comprehensive, and readily available to flight crewmembers. - 7. APPLYING THE SOPs TEMPLATE AND OTHER APPENDICES. Generally, each SOP topic identified in the template (following as Appendix 1) is important and should be addressed in some manner by the certificate holder, if applicable. Stabilized Approach (Appendix 2) is a particularly important SOP. Other important SOPs, such as those associated with special operating authority or with new technology, are not shown in the template, but should be addressed as well, when applicable. Because each certificate holder's operation is unique, developing the specific manner in which SOPs are addressed is the task of the certificate holder. Topics expanded and illustrated in the Appendices are for example only, and represent renditions of SOPs known to be effective. No requirement is implied or intended to change Par 5 Page 3 AC 120-71 8/10/00 existing SOPs based solely on these examples. An SOP topic shown in the Appendices may be addressed in detail, including text and diagrams, or in very simple terms. For example, an SOP may be addressed in a simple statement such as: "ABC Airlines does not conduct Category 3 approaches." #### 8. KEY FEATURES OF EFFECTIVE SOPs. - a. Many experts agree that implementation of any procedure as an SOP is most effective if: - (1) The procedure is appropriate to the situation. - (2) The procedure is practical to use. - (3) Crewmembers understand the reasons for the procedure. - (4) Pilot Flying (PF), Pilot Not Flying (PNF), and Flight Engineer duties are clearly delineated. - (5) Effective training is conducted. - (6) The attitudes shown by instructors, check airmen, and managers all reinforce the need for the procedure. - **b.** If all elements (above) are not consistently implemented, flightcrews too easily become participants in an undesirable double standard condoned by instructors, check airmen, and managers. Flightcrews may end up doing things one way to satisfy training requirements and checkrides, but doing them another way in "real life" during line operations. When a double standard does appear in this way, it should be considered a red flag that a published SOP may not be practical or effective for some reason. That SOP should be reviewed and perhaps changed. #### 9. THE IMPORTANCE OF UNDERSTANDING THE REASONS FOR AN SOP. - **a.** Effective Feedback. When flightcrew members understand the underlying reasons for an SOP they are better prepared and more eager to offer effective feedback for improvements. The certificate holder, in turn, benefits from more competent feedback in revising existing SOPs and in developing new SOPs. Those benefits include safety, efficiency, and employee morale. - **b. Troubleshooting.** When flightcrew members understand the underlying reasons for an SOP, they are generally better prepared to handle a related in-flight problem that may not be explicitly or completely addressed in their operating manuals. ### 10. COLLABORATING FOR EFFECTIVE SOPs. **a.** In general, effective SOPs are the product of healthy collaboration among managers and flight operations people, including flightcrews. A safety culture promoting continuous feedback from flightcrews and others, and continuous revision by the
collaborators distinguishes effective SOPs at airlines of all sizes and ages. Page 4 Par 7 - **b.** New operators, operators adding a new aircraft fleet, or operators retiring one aircraft fleet for another must be especially diligent in developing SOPs. Collaborators with applicable experience may be more difficult to bring together in those instances. - c. For a startup certificate holder, this AC and its Appendices should be especially valuable tools in developing SOPs. The developers should pay close attention to the approved airplane flight manual (AFM), to AFM revisions and operations bulletins issued by the manufacturer, and to the applicable Flight Standardization Board (FSB) report issued by the FAA. Desirable partners in the collaboration would certainly include representatives of the airplane manufacturer, pilots having previous experience with the airplane or with the kind of operations planned by the operator, and representatives from the FAA, including the principal operations inspector (POI), members of the Certificate Management Team, and members of the Certification, Standardization, and Evaluation Team (CSET). It is especially important for a new operator to maintain a periodic review process that includes line flightcrews. Together, managers and flightcrews are able to review the effectiveness of SOPs and to reach valid conclusions for revisions. The review process will be meaningful and effective when managers promote prompt implementation of revisions to SOPs when necessary. - **d.** An existing certificate holder introducing a new airplane fleet should also collaborate using the best resources available, including the AFM, operations bulletins, and the FSB report. Experience has shown that representatives of the airplane manufacturer, managers, check airmen, instructors, and line pilots work well together as a team to develop effective SOPs. A trial period might be implemented, followed by feedback and revision, in which SOPs are improved. By being part of an iterative process for changes in SOPs, the end user, the flight crewmember, is generally inclined to accept the validity of changes and to implement them readily. - e. Long-established operators should be careful not to assume too readily that they can operate an airplane recently added to the fleet in the same, standard way as older types or models. Managers, check airmen, and instructors should collaborate using the best resources available, including the AFM, operations bulletins, and the FSB report to ensure that SOPs developed or adapted for a new airplane are in fact effective for that aircraft, and are not inappropriate carryovers. - 11. SUMMARY. Safety in commercial aviation continues to depend on good crew performance. Good crew performance, in turn, is founded on standard operating procedures that are clear, comprehensive, and readily available to the flightcrew. This AC provides an SOPs template and many other useful references in developing SOPs. Development of SOPs is most effective when done by collaboration, using the best resources available including the end-users themselves, the flightcrews. Once developed, effective SOPs should be continually reviewed and renewed. L. Nicholas Lacey Director, Flight Standards Service ### NOTES ON APPENDICES The following appendices contain examples of standard operating procedures (SOPs) that are identical to or similar to some SOPs currently in use. Those examples do not represent a rigid FAA view of best practices, which may vary among fleets and among certificate holders, and may change over time. Some of the examples may be readily adapted to a certificate holder's flightcrew training and operating manuals for various airplane fleets. Others may apply to a certain airplane fleet and may not be adaptable apart from that fleet. In some cases a term shown in an Appendix is a term used by a certificate holder, not the equivalent term used by the FAA. Example: Where the FAA would use the term "height above touchdown," or HAT, the example shows that the certificate holder has used the term "above field elevation," or (AFE). ### STANDARD OPERATING PROCEDURES TEMPLATE A manual or section in a manual serving as the flightcrew's guide to standard operating procedures (SOPs) may double as a training guide. The content should be clear and comprehensive, without necessarily being lengthy. No template could include every topic that might apply unless it were constantly revised. Many topics involving special operating authority or new technology are absent from this template, among them ETOPS, PRM, SMGS, RNP, and many others. The following are nevertheless viewed by industry and FAA alike as examples of topics that constitute a useful template for developing comprehensive, effective SOPs: - Captain's authority - Use of automation The operator's automation philosophy Specific guidance in selection of appropriate levels of automation Autopilot/flight director mode control inputs Flight management systems inputs • Checklist philosophy Policies and procedures (Who calls for; who reads; who does) Format and terminology Type of checklist Challenge-Do-Verify Do-Verify Walk-arounds • Checklists Safety check -- power on Originating/receiving Before start After start Before taxi Before take-off After take-off Climb check Cruise check Preliminary landing Landing After landing Parking and securing Emergency procedures Non-normal/abnormal procedures ### Communications Who handles radios Primary language used ATC On the flight deck Keeping both pilots in the loop Company radio procedures Flight deck/cabin signals Cabin/flight deck signals ### Briefings CFIT risk considered (see example, paragraph 4.h in this AC) Special airport qualifications considered Temperature corrections considered Before takeoff Descent/approach/missed approach ### • Flight deck access On ground/in flight Jumpseat Access signals, keys ### • Flight deck discipline Sterile cockpit Maintaining outside vigilance Transfer of control Additional duties Flight kits Headsets/speakers Boom mikes/handsets Maps/approach charts Meals ### • Altitude awareness Altimeter settings Transition level Callouts (verification of) Minimum safe altitudes (MSA) Temperature corrections ### • Report times Check in/show up On flight deck Checklist accomplishment ### • Maintenance procedures Logbooks/previous write-ups Open write-ups Notification to maintenance of write-ups Minimum equipment list (MEL) Where it is accessible Configuration Deviation List (CDL) Crew coordination in ground de-icing ### • Flight plans/dispatch procedures VFR/IFR Icing considerations Fuel loads Weather package Where weather package is available Departure procedure climb gradient analysis ### Boarding passengers/cargo Carry-on baggage Exit row seating Hazardous materials Prisoners/escorted persons Guns onboard Count/load ### Pushback/powerback ### Taxiing Single engine All engines On ice or snow Prevention of runway incursion ### Crew resource management (CRM) Crew briefings Flight attendants Flightcrew ### Weight & balance/cargo loading Who is responsible for loading cargo, and securing cargo Who prepares the weight & balance data form; who checks it Copy to crew ### • Flight deck/cabin crew interchange Boarding Ready to taxi Cabin emergency Prior to take-off/landing 8/10/00 ### Appendix 1 #### • Take-off Who conducts it Briefing, IFR/VFR Reduced power procedures Tailwind, runway clutter Intersections/land and hold short procedures (LAHSO) Noise abatement procedures Special departure procedures Flight directors Use of: Yes/No Callouts Clean up Loss of engine Rejected takeoff After V1 Actions/callouts Flap settings Normal Nonstandard and reason for Crosswind Close-in turns #### • Climb Speeds Configuration Confirm compliance with climb gradient required in departure procedure Confirm appropriate cold temperature corrections made Cruise altitude selection Speeds/weights • Position reports **ATC** Company - Emergency descents - Holding procedures Procedures for diversion to alternate • Normal descents Planning beginning of descent point Risk assessment and briefing (see example, paragraph 4.g in this AC) Speedbrakes: Yes/No Flaps/gear use Icing considerations Convective activity • Ground proximity warning system (GPWS or TAWs) Escape maneuver - TCAS - Windshear Avoidance of likely encounters Recognition Recovery / escape maneuver • Approach philosophy Precision approaches preferred Stabilized approaches standard Use of navigation aids Flight management system (FMS)/autopilot Use, and when to discontinue use Approach gates Limits for stabilized approaches Use of radio altimeter Go-arounds: Plan to go around; change plan to land when visual, if stabilized Individual approach type All types, including engine-out • For each type of approach Profile Flap/gear extension Callouts Procedures • Go-around / missed approach When stabilized approach gates are missed (see example, Appendix 4) Procedure Callouts Clean-up profile Landing Actions and callouts Configuration for conditions Visual approach Low visibility Contaminated runway Close-in turns Crosswind Rejected Transfer of control after first officer landing #### STABILIZED APPROACH: CONCEPTS AND TERMS A stabilized approach is one of the key features of safe approaches and landings in air carrier operations, especially those involving transport category airplanes. A stabilized approach is characterized by a **constant-angle**, **constant-rate of descent** approach profile ending near the touchdown point, where the landing maneuver begins. A stabilized approach is the safest profile in all but special cases, in which another profile may be required by unusual conditions. All appropriate **briefings and checklists** should be accomplished before 1000' height above touchdown (HAT) in instrument meteorological conditions (IMC), and before 500' HAT in visual meteorological conditions (VMC) Flight should be **stabilized by 1000'** height above
touchdown (HAT) in instrument meteorological conditions (IMC), and by 500' HAT in visual meteorological conditions (VMC). An approach is stabilized when all of the following **criteria** are maintained from 1000 HAT (or 500 HAT in VMC) to landing in the touchdown zone: The airplane is on the correct¹ track. The airplane is in the proper landing configuration. After glide path intercept, or after the FAF, or after the derived fly-off point (per Jeppesen) the pilot flying requires no more than normal bracketing corrections² to maintain the correct track and desired profile (3° descent angle, nominal) to landing within the touchdown zone. Level-off below 1000' HAT is not recommended. The airplane speed is within the acceptable range specified in the approved operating manual used by the pilot. The rate of descent is no greater than 1000 fpm. - If an expected rate of descent greater than 1000 fpm is planned, a special approach briefing should be performed. - If an unexpected, sustained rate of descent greater than 1000 fpm is encountered during the approach, a missed approach should be performed. A second approach may be attempted after a special approach briefing, if conditions permit. Power setting is appropriate for the landing configuration selected, and is within the permissible power range for approach specified in the approved operating manual used by the pilot. ### APPENDIX 2 (con't) When no vertical guidance is provided: Vertical guidance may be provided to the pilot by way of an electronic glideslope, a computed descent path displayed on the pilot's navigation display, or other electronic means. On approaches for which no vertical guidance is provided, the flightcrew should plan, execute, and monitor the approach with special care, taking into account traffic and wind conditions. To assure vertical clearance and situation awareness, the pilot not flying should announce crossing altitudes as published fixes and other points selected by the flightcrew are passed. The pilot flying should promptly adjust descent angle as appropriate. A constant-angle, constant-rate descent profile ending at the touchdown point is the safest profile in all but special cases. Visual contact. Upon establishing visual contact with the runway or appropriate runway lights or markings, the pilot should be able to continue to a safe landing using normal bracketing corrections, or, if unable, should perform a missed approach. No visual contact. The operator may develop procedures involving an approved, standard MDA buffer altitude or other approved procedures to assure that descent below MDA does not occur during the missed approach. If no visual contact is established approaching MDA or an approved MDA buffer altitude, or if the missed approach point is reached, the pilot should perform the published missed approach procedure. (OpSpec paragraph C073 provides for special authorization under certain conditions to go below the MDA while executing a missed approach.) Below 1000' HAT, leveling off at MDA (or at some height above MDA) is not recommended, and a missed approach should be performed. Note ¹: A correct track is one in which the correct localizer, radial, or other track guidance has been set, tuned, and identified, and is being followed by the pilot. Criteria for following the correct track are discussed in FAA Advisory Circulars relating to Category II and Category III approaches. Criteria for following track in operations apart for Category II and Category III are under development. Note ²: Normal bracketing corrections relate to bank angle, rate of descent, and power management. Recommended ranges are as follows (operating limitations in the approved airplane flight manual must be observed, and may be more restrictive): Bank angle Maximum bank angle permissible during approach is specified in the approved operating manual used by the pilot, and is generally not more than 30°; the maximum bank angle permissible during landing may be considerably less than 30°, as specified in that manual. Rate of descent ± 300 fpm deviation from target Power management Permissible power range is specified in the approved operating manual used by the pilot Overshoots Normal bracketing corrections occasionally involve momentary overshoots made necessary by atmospheric conditions. Such overshoots are acceptable. Frequent or sustained overshoots caused by poor pilot technique are not normal bracketing corrections. (examples) # ATC COMMUNICATIONS and ALTITUDE AWARENESS <u>ATC Communications</u>: SOPs should state who (PF, PNF, FE/SO) handles the radios for each phase of flight, as follows: PF makes input to aircraft/autopilot and/or verbally states clearances while PNF confirms input is what he/she read back to ATC. Any confusion in the flight deck is immediately cleared up by requesting ATC confirmation. If any crewmember is off the flight deck, all ATC instructions are briefed upon his/her return. Or if any crewmember is off the flight deck all ATC instructions are written down until his/her return and then passed to that crewmember upon return. Similarly, if a crewmember is off ATC frequency (e.g., when making a PA announcement or when talking on company frequency), , all ATC instructions are briefed upon his/her return. Company policy should address use of speakers, headsets, boom mike and/or hand-held mikes. Altitude Awareness: SOPs should state the company policy on confirming assigned altitude. Example: The PNF acknowledges ATC altitude clearance. If the aircraft is on the autopilot then the PF makes input into the autopilot/altitude alerter. PF points to the input while stating the assigned altitude as he/she understands it. The PNF then points to the input stating aloud what he/she understands the ATC clearance to be confirming that the input and clearance match. If the aircraft is being hand-flown then the PNF makes the input into the Altitude Alerter/autopilot, then points to the input and states clearance. PF then points to the alterter stating aloud what he/she understands the ATC clearance to be confirming that the alerter and clearance match. Example: If there is no altitude alerter in the aircraft then both pilots write down the clearance, confirm that they have the same altitude and then cross off the previously assigned altitude. ### (example) ### NORMAL GO-AROUND -- ACTIONS and CALLOUTS | Callouts: sh | nown in "BOLD TEXT" Actions: show | wn with bullets (•) in plain text | |-----------------------------------|---|--| | Go-around | PF | PNF | | | "GO AROUND" Press either GA switch "GO-AROUND POWER" Verify thrust levers move to
GA power | Verify GA annunciates | | | • Rotate towards 15° pitch attitude, then follow flight director commands "FLAPS 20" | Select flaps 20 Verify thrust levers move to
maintain 2,000 FPM climb
rate "POWER SET" | | Positive Rate of | | "POSITIVE RATE" | | Climb | • Verify positive rate of climb "GEAR UP" | | | | | Position gear lever UP | | | Execute published missed approach or proceed as instructed by ATC | Advise ATC Monitor missed approach procedures | | At or above | "LNAV" or "HEADING | | | 400' AFE | SELECT" | Select LNAV or HDG
SEL Verify LNAV or HDG SEL
annunciates | | Climbing
through 1,000'
AFE | "REF 80" "FLAPS" | • Set command airspeed cursor to V _{REF} 30 + 80 | | | (Retract flaps on flap retraction speed schedule) | Select proper flap
setting, when requesting | | At flap | "FLAPS UP, AFTER | | | retraction
speed | TAKEOFF CHECKLIST" | Retract flapsAccomplish checklist | ### (example) ### SINGLE ENGINE GO-AROUND -- ACTIONS and CALLOUTS | Callouts: show | vn in "BOLD TEXT" Actions: sho | own with bullets (•) in plain text | |---|---|---| | | PF | PNF | | Go-around | "GO AROUND" • Press either GA switch "GO-AROUND POWER" | Verify GA annuciates | | | Advance thrust lever to GA power Rotate towards 10° pitch attitude, then follow flight director commands | Verify GA power set | | | "FLAPS 5" | • Select flaps 5 "POWER SET" | | Positive Rate of
Climb | • Verify positive rate of climb "GEAR UP" | | | | published missed approach, or | Position gear lever UP Advise ATC ngine Failure Missed Approach," proceed as instructed by ATC, as opriate | | At or above 400' AFE, or lower if Engine Failure procedure specifies a turn prior to 400' AFE | "LNAV" or "HEADING
SELECT" | Select LNAV or HDG SEL Verify LNAV or HDG SEL annunciates Monitor missed approach procedure | | Climbing through
1,000' AFE or
obstruction
clearance altitude
(OCA), whichever
is higher | "FLAPS" (Retract flaps on flap retraction speed schedule) | Set command airspeed cursor to
VREF 30 + 80 Select proper flap setting, when
requested | | At flap
retraction
speed | "FLAPS UP" | Retract flaps | | At
V _{REF} 30 + 80 | "MAXIMUM CONTINUOUS
THRUST AFTER TAKEOFF
CHECKLIST" | Press CON on TMSP Set MCT "POWER SET" Accomplish After Takeoff
Checklist | (example) ### SINGLE ENGINE VISUAL
LANDING -- PROFILE ### SINGLE ENGINE VISUAL LANDING PROFILE ### (example) ### SINGLE ENGINE ILS APPROACH -- ACTIONS and CALLOUTS | Callouts: | shown in "BOLD TEXT" Actions: s | shown with bullets (•) in plain text | |--------------|---|---| | | PF | PNF | | Initial | "FLAPS 1, REF 60" | | | Approach | | • Select flaps 1 | | | | Set command airspeed | | | | cursor to $V_{REF} 30 + 60$ | | | "FLAPS 5, REF 40" | | | | | • Select flaps 5 | | | | Set command airspeed | | | | cursor to $V_{REF} 30 + 40$ | | When Cleared | •• Verify Nav radio tuned t | o appropriate ILS frequency | | for the | Select APP mode | | | Approach | | Verify LOC and G/S | | | | annunciates white (armed) on | | | | ADI | | LOC Alive | | "LOCALIZER ALIVE" | | | Verify localizer indication | | | LOC Capture | •• Verify LOC annunciates gre | | | GS Alive | | "GLIDESLOPE ALIVE" | | | Verify G/S indication | : | | | | | | | "GEAR DOWN, FLAPS 20, | | | | V_{REF} 20 + 5, SINGLE | | | | ENGINE LANDING | D W DOWN | | | CHECKLIST" | • Position gear lever DOWN | | | | • Select flaps 20 | | | | • Set command airspeed | | | | cursor to VREF 20 + 5 | | | | Complete Single Engine Landing Chacklist | | CC C | | Landing Checklist | | GS Capture | | "GLIDESLOPE CAPTURE" | | | | GLIDESLUFE CAFTURE | #### (example) ### APPROACH PROFILE: LNAV, LOC, or LOC B/CRS - Complete Approach Briefing - Complete Preliminary Landing Checklist #### When cleared for the approach: - Select LNAV, LOC, or LOC B/CRS*, as appropriate - Verify armed - · Set raw data backup, as required ### At MDA or MDA Buffer Altitude: - Set missed approach altitude - If runway environment is in sight and the aircraft is in a position from which a normal approach to the intended runway can be made, land the aircraft. - or - If runway environment is not in sight, perform a missed approach procedure. ^{*} Aircraft not equipped with B/CRS feature, use LNAV ### (example) ### LNAV, LOC, or LOC B/CRS APPROACH -- ACTIONS and CALLOUTS | Callouts: in "BOLD TEXT" Actions: with bullets (●) in plain text | | | | |--|---|--|--| | | PF | PNF | | | Initial Approach | "FLAPS 1 REF 60" "FLAPS 5, REF 40" | Select flaps 1 Set command airspeed cursor to V _{REF} 30 + 60, if requested | | | | | Select flaps 5 Set command airspeed cursor to V_{REF} 30 + 40, if requested | | | 2-1/2 miles from FAF | "GEAR DOWN, FLAPS 20,
REF 20, LANDING
CHECKLIST" | Position gear lever DOWN Select flaps 20 Set command airspeed cursor to VREF 30 + 20, if requested Initiate Landing Checklist | | | 1/2 mile prior to FAF | "FLAPS 30, REF 5"Set/Request MDA or MDA
Buffer Altitude | Select flaps 30 Set command airspeed cursor to VREF 30 + 5, if requested Set altitude, if requested | | | At FAF | Start timing, if appropriate Select/Request V/S Set V/S, if requested | | | | At 1,000' AFE | Verify altitude Stabilized approach | • Monitor descent "1,000 ft." | | ### APPENDIX 9 (con't) | Callouts: in | "BOLD TEXT" Actions: wi | th bullets (•) in plain text | | |---------------------------------------|--|------------------------------|--| | · · · · · · · · · · · · · · · · · · · | PF | PNF | | | At 100' above | | "100 ABOVE" | | | MDA (or MDA | Verify altitude | Divide time between | | | buffer altitude) | · | monitoring instruments | | | | | and scanning outside for | | | | | runway environment | | | AT MDA (or | | "MINIMUMS" | | | MDA buffer) | "SET MISSED | | | | | APPROACH ALTITUDE" | | | | | Execute missed approach | Set missed approach | | | | | altitude | | | (Runway | Call out appropriate visual cues | | | | environment IS in | | "RUNWAY IN SIGHT" | | | sight) | "LANDING" | | | | | | Monitor speed and sink | | | | | rate | | | | •• See landing procedure | | | | or | | "MISSED APPROACH | | | (Runway | | POINT, NO CONTACT" | | | environment | "GO-AROUND" | | | | NOT in sight or a | •• See go-around procedure | | | | safe landing is | | | | | NOT possible) | | | | (example) #### ENGINE FAILURE AT or ABOVE V1 -- PROFILE ### ENGINE FAILURE AT OR ABOVE V1 PROFILE | FLAP/SPEED SCHEDULE | | | | | |---------------------|--------------------------|-----------|-----------------------|-----------| | | Flap Setting for Takeoff | | | | | | 20 | 15 | 5 | 1 | | Select flaps 5 at | VREF + 20 | VREF + 20 | | | | Select flaps 1 at | VREF + 40 | VREF + 40 | VREF + 40 | | | Select flaps 0 at | VREF + 60 | VREF + 60 | V _{REF} + 60 | VREF + 60 | | Final Segment Climb | VREF + 80 | | | | NOTE: After takeoff (and accelerating), the next lower flap setting may be made 20 knots prior to the maneuver speed for the flap settings as shown in the table above. In the event of a turn during flap retraction, limit bank angle to 15° or delay flap retraction until maneuver speed is reached. ### (example) ### ENGINE FAILURE AT or ABOVE V_1 -- ACTIONS and CALLOUTS | Callouts: in "BO | OLD TEXT" Actions: with bu | allets (•) in plain text | | |------------------------|--|---|--| | | PF | PNF | | | Engine Failure | •• Pilot first noting Engine Failure "ENGINE FAILURE" | | | | | "SET MAX POWER" | | | | | | • Advance thrust levers to maximum takeoff thrust "POWER SET" | | | V_R | | "ROTATE" | | | | • Rotate towards 10° pitch attitude | | | | Positive rate of climb | | "POSITIVE RATE" | | | | Verify positive rate of climb | | | | | "GEAR UP" | | | | | | Position gear lever UP | | | After lift-off | Maintain F/D | Monitor speed and | | | | commanded attitude "ADVISE ATC," when | attitude | | | | appropriate | Advise ATC | | | | •• Comply with airport specific "Engine Failure After Takeoff' procedure (if published); otherwise, fly runway | | | | | <u> </u> | ding | | | | "HEADING SELECT" | | | | | | Select HDG SEL | | | | | Verify HDG SEL | | | | | annunciates | | | | | • Position A/T arm switch OFF | | ### APPENDIX 11 (con't) ### ENGINE FAILURE AT or ABOVE V₁ -- ACTIONS and CALLOUTS | Callouts: in "BOLD TEXT" Actions: with bullets (●) in plain text | | | | |--|---|--|--| | Climbing | PF | PNF | | | through 1,000' AFE or obstruction | "VERTICAL SPEED PLUS
100" | • Select VERT SPD to +100 FPM | | | clearance
altitude (OCA),
whichever is
higher | • Reduce pitch and accelerate "FLAPS" (Retract flaps on flap retraction speed schedule) | | | | | | Select proper flap
setting, when requested | | | At flap
retraction
speed | "FLAPS UP" | Retract flaps | | | At
V _{REF} 30 + 80 | "FLIGHT LEVEL CHANGE, MAXIMUM CONTINUOUS THRUST, ENGINE CHECKLIST, AFTER TAKEOFF CHECKLIST" | | | | | | Select FL CH Press CON on TMSP Set MCT "POWER SET" Accomplish appropriate checklist "ENGINE CHECKLIST COMPLETE" Accomplish After Takeoff Checklist | | #### (example) ### WINDSHEAR - TAKEOFF WHILE on the RUNWAY -- RECOVERY TECHNIQUE ## Takeoff While on The Runway Recovery Technique - •• THRUST - •• Apply thrust aggressively (Firewall Power) - •• PITCH - Push go-around switch - •• Rotate toward 15° no later than 2,000 ft. remaining - •• Increase beyond 15° if required to lift off - Follow flight director commands Note: After lift-off, follow After Lift-off Recovery Technique # After Lift-off/On Approach Windshear Recovery Technique - THRUST - Apply thrust aggressively (Firewall Power) - PITCH - Push either go-around switch - Adjust toward 15° - Follow flight director commands - Increase beyond 15° if required to ensure acceptable flight path - Always respect stickshaker - CONFIGURATION - Maintain existing configuration Note: With a WINDSHEAR warning, if normal commands do not result in a substantial rate of climb, the AFDS smoothly transitions to a 15° pitch attitude or slightly below the pitch limit indicator, whichever is less. #### (example) #### **GROUND PROXIMITY WARNINGS** Refer to the FOM for Ground Proximity Warning System general procedures. See Chapter 13 (in this handbook) for the system description. #### BELOW GLIDESLOPE ALERT If a GLIDESLOPE alert is activated between the altitudes of 1,000' and 150' AGL, application of power sufficient to bring the airplane back up toward the glideslope beam center will cancel the alert when it is less than 1.3 dots below the glideslope. The allowable deviation increases to 2.7 dots at 50' AGL. This deviation causes an offscale deflection on the glideslope deviation scale. #### GPWS WARNING ESCAPE MANEUVER If a GPWS "PULL UP" warning or "TERRAIN" alert occurs at night or in IMC, perform the following maneuver entirely from memory: | Callouts: in "BOLD TEXT" Actions: with bullets (●) in plain text | | | | | |--
---|--|--|--| | Step | PF | PNF | | | | 1 | Thrust Auto throttles – disconnect "FIREWALL POWER," set firewall thrust Pitch Autopilot – disconnect Roll wings level Rotate (3°/sec) to 20° pitch attitude. If GPWS warning continues – increase pitch (respect stickshaker/buffet) | Verify all actions have been completed and call out any omissions Monitor radio altimeter, and call out information on flight path (e.g., "300 FEET DESCENDING; 400 FEET CLIMBING," etc.) | | | | 2 | Configuration Speedbrakes – retract Do not alter gear/flap configuration | • Call out safe altitude (e.g., "MSA IS 3,400 FEET") • Advise ATC | | | | 3 | Climb to safe altitude | | | | | 4 | Resume normal flight. Retract
flaps on flap retraction speed
schedule. | | | | (example) #### (example) #### DESCENT PLANNING for VISUAL APPROACHES #### DESCENT PLANNING for VISUAL APPROACHES At each airport, ATC has established descent profiles to vector aircraft to intercept an instrument approach. However, pilots are cleared for visual approaches with the descent profile at the discretion of the pilot. If the pilot's descent profile does not result in a stabilized visual approach by 500' AFE, then a missed approach must be executed (FOM page 5-37). Visual approaches can be difficult. The wide range of variables, such as position and altitude when cleared for the approach, the lack of glideslope information, and establishing separation from a variety of visual traffic all contribute to the complexity. The secret to flying a good visual approach is accurate descent planning. This requires analysis at sequential points during the descent/approach, and making corrections to altitude and airspeed. The Descent Planning Guide provides suggested reference points or "gates" to assist in analyzing the descent to arrive at 500' AFE in a stabilized condition. As you progress through these "gates," it is important that any deviations be corrected immediately to arrive at the next "gate" within the parameters. The longer the delay in making a correction, the greater the chance of arriving at 500' AFE in an unstabilized condition. During the early stages of the descent, corrections to altitude and/or airspeed can usually be done using speedbrakes. If in the latter stages of the descent/approach, or if speedbrakes are not effective in correcting to the desired airspeed/altitude, consider extending the landing gear to assist in increasing rate of descent and/or deceleration. Extending flaps and slats to increase deceleration or descent rate is not as effective as the use of speedbrakes and gear extension. Utilizing the FMC to reference the landing runway is an excellent technique for a visual approach. This will easily establish a DME reference to the landing runway for the targeted "gates." The key to a successful visual approach is to plan and make corrections early. (example) ## **PRELIGHT** # Preflight Preflight (Page 1 of 2) | CAPTAIN | FIRST OFFICER | | |--|---|--| | The first pilot on the flight deck will determine the aircra controls. | aft maintenance status prior to actuating switches and | | | Brief the lead flight attendant (see FOM, chapter 9). Accomplish the captain's preflight. After fueling is complete, verify that the fuel load on board meets the requirements of the dispatch release and is adequate for the route of flight. | Accomplish the exterior preflight. Accomplish the first officer's preflight. Record the current ATIS information. Note: The captain may accomplish this step if it will expedite the departure process. When the fuel slip becomes available, review it for any discrepancies, and perform the reasonableness check (see FOM, chapter 5). Verify that the fuel on board meets the requirements of the dispatch release and the flight plan. | | | Obtain and print the ATC clearance using ACARS Prede | Check the ECAM FUEL page to verify the total fuel load and the proper distribution. eparture Clearance (PDC) procedures. If ACARS PDC | | | is not available, obtain the ATC clearance using voice properties. The captain may ask the first officer to call for the cleararensuring the captain is prepared to listen as the clearance it is copied by the first officer. | rocedures at a time convenient to both crewmembers. ance or the first officer may initiate the call after | | | Verify that the proper clearance altitude and transponder code are set. | Set the clearance altitude in the FCU ALT window. | | | Ensure that the cleared route is the active FMGC route, or modify as required. | Set the transponder code. Verify that the cleared route is the active FMGC route. | | | Set the required navigation frequencies and courses for t modify the frequencies and courses. | | | | Caution: Frequencies and courses set by the pilot must l | be cleared when no longer required. | | | Review the preliminary MGL (see FOM, chapter 8). The flap setting, and FLEX capability. | is will enable the crew to plan the anticipated runway, | | | At a convenient time prior to engine start, give a pilot briefing to ensure an understanding by both pilots as to the conduct of the flight (see FOM, chapter 9). | | | ## APPENDIX 16 (con't) (example) ## **PREFLIGHT** Preflight (Page 2 of 2) | CAPTAIN | FIRST OFFICER | |---|--| | ◆ Call for the PREFLIGHT CHECK. Verify, as appropriate, and respond to the PREFLIGHT CHECK. | | | | Read, verify as appropriate, and respond to
the PREFLIGHT CHECK. | | | Announce "PREFLIGHT CHECK COMPLETE." | | | If the takeoff weight data becomes available prior to engine start, complete the initialization on INIT page B. Insert ZFW and BLOCK FUEL. | #### (example) #### **CREW BRIEFINGS** #### **Pilot Briefing** The purpose of the pilot briefing is to enhance communications on the flight deck and to promote effective teamwork. Each crewmember is expected to perform as an integral part of the team. The briefing should establish a mutual understanding of the specific factors appropriate for the flight. A pilot briefing will be given prior to starting engines for the first flight of the day (subsequent flight, if applicable). The captain determines the length and detail of the briefing. Factors to consider include: - Experience level of the pilots - Special MEL procedures as a result of inoperative components - Altimeter setting units - Use of delayed engine start and/or engine out taxi procedures - Presence of armed passengers, when applicable When personnel occupy the extra crew seat(s), ensure they understand the use of oxygen/interphone operations and emergency exits, and sterile flight deck procedures. #### **Takeoff Briefing** A Takeoff Briefing will be given prior to takeoff. Factors to consider include: - Takeoff weather conditions - Runway surface conditions - NOTAMS - Departure review - Obstructions and high terrain - Closeout weight and balance message/takeoff numbers - Critical conditions affecting the GO/NO GO decision (e.g., gross weight limited takeoff, wet or slippery runway, crosswind, aircraft malfunctions) - Birdstrike potential, if applicable #### APPENDIX 17 (con't) #### (example) #### **CREW BRIEFINGS** #### Flight Attendant Briefing The purpose of the flight attendant briefing is to develop a team concept between the flight deck and cabin crew. An ideal developed team must share knowledge relating to flight operations, review individual responsibilities, share personal concerns, and have a clear understanding of expectations. Upon flight origination or whenever a crew change occurs, the captain will conduct a verbal briefing, preferably with all the flight attendants. However, preflight duties, passenger boarding, rescheduling, etc. may make it impractical to brief the entire flight attendant complement. Regardless of time constraints, company policy is that the captain must brief the lead flight attendant. The briefing will be supplemented with a completed Flight Attendant Briefing Form. The briefing should cover the following items: - Logbook discrepancies that may affect flight attendant responsibilities or passenger comfort (e.g., coffee maker inop, broken seat backs, manual pressurization, etc.) - Weather affecting the flight (e.g., turbulence including appropriate code levels, thunderstorms, weather near minimums, etc.). Provide the time when the weather may be encountered rather than a distance or location (e.g., "Code 4 Turbulence can be expected approximately one hour after takeoff.") - Delays, unusual operations, non-routine operations (e.g., maintenance delays, ATC delays, re-routes, etc.) - Shorter
than normal taxi time or flight time which may affect preflight announcements or cabin service. - Any other items that may affect the flight operation or in-flight service such as catering, fuel stops, armed guards, etc. - A review of the sterile flight deck policy, responsibility for PA announcements when the Fasten Seat Belt sign is turned on during cruise, emergency evacuation commands, or any other items appropriate to the flight. During the briefing, the captain should solicit feedback for operational concerns (e.g., does each person understand the operation of the emergency exits and equipment). The captain should also solicit feedback for information which may affect expected team roles. Empower each crewmember to take a leadership role in ensuring all crewmembers are made aware of any potential item that might affect the flight operation. The lead flight attendant will inform the captain of any inoperative equipment and the number of flight attendants on board. The captain will inform the lead flight attendant when there are significant changes to the operation of the flight after the briefing has been conducted. ## U.S. Department of Transportation #### Federal Aviation Administration 800 Independence Ave., S.W. Washington, D.C. 20591 ## FORWARDING AND ADDRESS CORRECTION REQUESTED Official Business Penalty for Private Use \$300